OID Engineering Services Industry Forum SR 400 Express Lanes – PI 0001757, Fulton/Forsyth I-285 East Wall Express Lanes – PI 0013914, DeKalb I-285/I-20 East Interchange – PI 0013915, DeKalb April 13, 2017 Joe Carpenter, PE – Division Director of P3 Tim Matthews, PE – Senior Design-Build Project Manager Stephen Lively – Program Delivery Manager, Major Projects Curtis Scott – Engineering Services Acquisition Manager #### **Disclaimer Statement** At this meeting the Department will provide information about the project's delivery goals, anticipated scope, anticipated Design-Build procurement process, and potential risks. Participants will be encouraged to ask questions during this meeting; however, any information provided by the Department shall be considered as informational only and is subject to change. ### Today's Agenda - MMIP Overview - Engineering Services for Office of Innovative Delivery (OID) - Disadvantaged Business Enterprise (DBE) - SR 400 Express Lanes - I-285 East Wall Express Lanes - I-285/I-20 East Interchange - Open Discussion Major Mobility Investment Program – Delivering the Governor's Promise to Georgians ### 11 MMIP Projects 3 Major Interchange Projects 4 Major Express Lanes Projects 3 Major Highway Widening Projects 1 Commercial Vehicle Lanes Project #### **MMIP Projects** #### Interchange Reconstruction: I-16/I-95 Interchange I-285/I-20 West Interchange I-285/I-20 East Interchange #### **Express Lanes:** Revive 285 Express Lanes SR 400 Express Lanes l-285 East Wall Express Lanes I-285 West Wall Express Lanes #### **Highway Widening:** I-85 North Widening I-16 Widening I-85 North Widening #### Commercial Vehicle Lanes: I-75 Commercial Vehicle Lanes ### **MMIP Schedule** ### **Consultant Opportunities** | | Public Notice
Advertisement (PNA) | Request for Qualifications (RFQ) | Awarded | |--|--------------------------------------|----------------------------------|--------------| | Innovative Delivery | | | | | Program Management Consultant (PMC) | \checkmark | \checkmark | \checkmark | | Programmatic General Engineering Consultant (GEC) | \checkmark | \checkmark | \checkmark | | Programmatic Construction Engineering & Inspection (CEI) | \checkmark | May 2017 | Fall 2017 | | Right-of-Way Service Provider | October 2017 | November 2017 | Spring 2018 | | Major Mobility Investment Program | | | | | I-85 Widening | \checkmark | \checkmark | \checkmark | | SR 400 Express Lanes | \checkmark | April 2017 | Summer 2017 | | l-285 East Wall | \checkmark | April 2017 | Summer 2017 | | l-285/I-20 East Interchange | \checkmark | April 2017 | Summer 2017 | | 16/95 Interchange | June 2017 | July 2017 | Winter 2017 | | I-285 West Wall | November 2017 | December 2017 | Spring 2018 | | I-285/I-20 West Interchange | November 2017 | December 2017 | Spring 2018 | | I-75 Commercial Vehicle Lanes | November 2017 | December 2017 | Spring 2018 | | Revive 285 | Summer 2021 | Summer 2021 | Spring 2022 | # Engineering Services for Office of Innovative Delivery Tim Matthews, PE Senior Design-Build Project Manager ### **Program Delivery Model- PMC & GECs** ### **Opportunity Conflicts** - 1. SR 400 Express Lanes GEC - 2. SR 400 Express Lanes Developer Team - 3. I-285 East Wall Express Lanes GEC - 4. I-285 East Wall Express Lanes Developer Team - 5. I-285/I-20 East Interchange GEC - 6. I-285/I-20 East Interchange Developer Team #### **Not Allowable** - 1 and 2 - 3 and 4 - 5 and 6 Note: A GEC on any given project cannot participate with a Developer on the same project ### **GEC Roles & Responsibilities** #### Pre-Let **Traffic Studies & Analyses** Concept **Survey Database** Environmental/Public Involvement **Costing Plans** Right-of-Way Plans **Estimating** Phase I/II, as needed Drainage studies P3 Procurement Support - Technical #### Post-Let P3 Developer Submittal Reviews **Environmental Re-Evaluation** **Permit Reviews** Co-Location Owner's Verification CEI – OV/CEI #### **Anticipated Area Classes for the Prime** #### **Area Class:** 3.05 Multi-lane Urban Interstate Limited Access Design ### **Anticipated Area Classes for Subconsultants** | 1.06(a) NEPA | 3.06 Traffic Operations Studies | 5.04 Aerial Photography | | |--|--|--|--| | 1.06(b) History | 3.07 Traffic Operations Design | 5.05 Aerial Photogrammetry | | | 1.06(c) Air Quality | 3.08 Landscape Architecture Design | 5.07 Cartography | | | 1.06(d) Noise | 3.09 Traffic Control Systems Analysis, Design and Implementation | 5.08 Overhead-Subsurface Utility Engineering SUE | | | 1.06(e) Ecology | 3.10 Utility Coordination | 6.01a Soil Survey Studies | | | 1.06(f) Archaeology | 3.12 Hydraulic and Hydrological Studies (Roadway) | 6.01b Geological and Geophysical Studies | | | 1.06(g) Freshwater Aquatic Surveys | 3.13 Bicycle and Pedestrian Facility Design | 6.02 Bridge Foundation Studies | | | 1.06(h) Bat Surveys | 3.15 Highway Lighting | 6.03 Hydraulic and Hydrologic Studies (Soils and Foundation) | | | 1.07 Attitude, Opinion, and Community Value Studies (Public Involvement) | 4.01(a) Minor Bridge and Miscellaneous
Highway Structure | 6.04(a) Laboratory Materials Testing | | | 1.09 Location Studies | 4.02 Major Bridge Design | 6.04(b) Field Testing of Roadway Construction
Materials | | | 1.10 Traffic Analysis | 4.04 Hydraulic & Hydrological Studies (Bridges) | 6.05 Hazardous Waste Site Assessment Studies | | | 3.02 Two-Lane or Multi-Lane Urban
Roadway Design | 5.01 Land Survey | 8.01 Construction Engineering and Supervision | | | 3.03 Multi-Lane Urban Roadway Widening and Reconstruction | 5.02 Engineering Survey | 9.01 Erosion, Sedimentation, and Pollution
Control Plan | | | | 5.03 Geodetic Surveying | 9.03 Field Inspections for Compliance of Frosion and Sedimentation Control Devices | | #### **GEC Key Team Leads** #### **Pre-Let Services** - 1. Roadway Lead - 2. Structural Lead - 3. Environmental Lead - 4. Estimating Lead - 5. Utilities Lead #### **Post-Let Services** - 1. Roadway Lead - 2. Structural Lead - 3. Environmental Lead - 4. Utilities Lead - 5. Geotechnical Lead - 6. Traffic Operations Lead - 7. O&M Lead (thru final acceptance)* - 8. Construction Lead - 9. OV/CEI Team - Project Resident Engineer - Assistant Project Resident Engineer - Roadway Project Engineer - Bridge Project Engineer ^{*} SR 400 Express Lanes only ### Owner's Verification CEI (OV/CEI) - Similar approach to Northwest Corridor and 285/400 Interchange - Oversight Inspection and Verification Sampling and Testing as per 23 CFR 637(b) - Observe work and report significant discrepancies - Monitor the Developer's CEI to ensure conformance to contract ### **DBE Goal and Mentoring Program** - 15% DBE Goal - GEC Mentoring Program - RFQ may require Mentoring Program implementation plan ### **Projects Overview** ### **SR 400 Express Lanes** #### **MMIP Projects** #### **Interchange Reconstruction:** I-16/I-95 Interchange I-285/I-20 West Interchange I-285/I-20 East Interchange #### **Express Lanes:** Revive 285 Express Lanes SR 400 Express Lanes I-285 East Wall Express Lanes I-285 West Wall Express Lanes #### **Highway Widening:** I-85 North Widening I-16 Widening I-85 North Widening #### **Commercial Vehicle Lanes:** **I-75 Commercial Vehicle Lanes** ### **SR 400 Express Lanes Overview** - Anticipate Design Build Finance Operate Maintain (DBFOM) delivery method – Availability Payment Approach - Two Express Lanes in each direction along SR 400 between I-285 and McGinnis Ferry Rd - One Express Lane in each direction from McGinnis Ferry Road to McFarland Road - Will directly connect to Revive 285 - Intermediate access points to be determined - Estimated Cost: \$1.8 Billion* - Est. Construction Letting: Fall 2020 ^{*} Planning level cost estimate and does not include finance costs. ### **SR 400 - Typical Roadway Section** - I-285 N to Spalding Drive - Two Express Lanes in each direction (illustrative example) #### TYPICAL SECTION PROPOSED SR 400 AERIAL MANAGED LANES & SR 400 COLLECTOR DISTRIBUTOR SYSTEM ### **SR 400 Express Lanes** - Spalding Drive to McGinnis Ferry Road - Two Express Lanes in each direction (illustrative example) ### **SR 400 Express Lanes** - McGinnis Ferry Road to McFarland Road - One Express Lane in each direction (illustrative example) ### **SR 400 Project Status** - Scoping Phase - Traffic analysis - Access testing - Coordination with Locals and MARTA - Environmental field work - GEC Procurement ### I-285 East Wall Express Lanes #### **MMIP Projects** #### **Interchange Reconstruction:** I-16/I-95 Interchange I-285/I-20 West Interchange I-285/I-20 East Interchange #### **Express Lanes:** Revive 285 Express Lanes SR 400 Express Lanes I-285 East Wall Express Lanes I-285 West Wall Express Lanes #### **Highway Widening:** I-85 North Widening I-16 Widening I-85 North Widening #### Commercial Vehicle Lanes: I-75 Commercial Vehicle Lanes ### **I-285 East Wall Project Overview** - Anticipate Design Build Finance (DBF) delivery method - One Express Lane in each direction between I-20 and I-85 - Express Lane separated from the general purpose lanes through the use of delineators and pavement striping - Access to the Express Lanes via direct access ramps connecting to the surrounding arterial system and slip ramp access to adjacent general purpose lanes - Estimated Cost: \$580 Million* - Est. Construction Letting: Summer 2021 ^{*} Planning level cost estimate and does not include finance costs. ### **I-285 East Wall Express Lanes** - I-85 to I-20 - One Express Lane in each direction (Illustrative example) Express Lanes ### **I-285 East Wall Project Status** - Scoping Phase - Preliminary schematic drawings being developed - Toll network study - GEC Procurement ### I-285/I-20 East Interchange #### **MMIP Projects** #### **Interchange Reconstruction:** I-16/I-95 Interchange I-285/I-20 West Interchange I-285/I-20 East Interchange #### **Express Lanes:** Revive 285 Express Lanes SR 400 Express Lanes I-285 East Wall Express Lanes I-285 West Wall Express Lanes #### **Highway Widening:** I-85 North Widening I-16 Widening I-85 North Widening #### Commercial Vehicle Lanes: I-75 Commercial Vehicle Lanes ### I-285/I-20 East Interchange Overview - Anticipate Design Build Finance (DBF) delivery method - Widening and operational improvements - Will not preclude future Express Lane connections between I-285 and I-20 - Estimated Cost: \$475 Million* (does not include costs associated with Express Lane connections) - Est. Construction Letting: Summer 2021 ^{*} Planning level cost estimate and does not include finance costs. ### I-285/I-20 East Interchange Overview #### In addition, the project may include: - One westbound auxiliary lane from Panola Road to Wesley Chapel Road & the construction of westbound Collector-Distributor (CD) lanes between Wesley Chapel Road & the I-20/I-285 interchange. - A westbound auxiliary lane between Lithonia Industrial Boulevard & Panola Road. - Reconstruction of the Miller Road Overpass Bridge to accommodate the westbound auxiliary lane. - I-20 eastbound improvements to include construction of one eastbound auxiliary lane from Panola Road to Lithonia Industrial Boulevard. - Reconstruction of the Fairington Road/DeKalb Medical Parkway Overpass Bridge to accommodate the eastbound auxiliary lane. - Proposed interchange may include Express Lane connections in the future. ### I-285/I-20 East Interchange Project Status - Previous I-20 Managed Lanes Study - GEC Procurement ### **Project Schedules** ## Anticipated Procurement Schedule (Three GEC Opportunities) | a. GDOT issues Public Notice Advertisement (PNA) | 03/24/2017 | | |--|-------------|----------| | b. Industry Forum – GDOT | 04/13/2017 | 10:00 AM | | c. GDOT issues Request for Qualifications (RFQ) | 04/21/2017 | | | d. Anticipated Award of GECs | August 2017 | | ### **Questions & Answers** Program Information and Contract Opportunities: www.dot.ga.gov/PS/Innovative